DEPARTMENT OF LABOR DIVISION OF WORKERS COMPENSATION 800 SW JACKSON STREET STE 600 TOPEKA, KS 66612-1227 ## SETTLEMENT AGREEMENT FINAL RECEIPT AND RELEASE OF LIABILITY | 1. | Employer's name | | | | |--|--|---|----------|--| | | Address: Street City _ | State | ZIP | | | 2. | Insurance carrier | Phone# | (Ext) | | | | Address | Ins. Co. File No. | | | | 3. | Injured worker | Social Security Number | | | | | Address: Street | City State | ZIP | | | 4. | Nature of injury for which this claim for compensation is made | 5. | Date of injury | Compensation paid on the following bases | | | | 6. | Last day employee worked | 12days temporary total disability | \$ | | | 7. | Date employee was able to return to work | 13days | Ψ | | | | | % temporary partial disability | | | | | | @per week | \$ | | | 8. | Date employee returned to work | 14weeks permanent partial disability for: | | | | 9. | If employee worked between date of injury and last date of disability, | Percent of amputation to | \$ | | | | give dates: | % loss of use of | | | | | give dates | TOTAL COMPENSATION: | \$ | | | | | 15. Hospital expense | \$ | | | 10. | Average weekly wage \$ | 16. Medical expense | \$
\$ | | | 11. | Weekly compensation rate \$ | Total Medical | \$ | | | | NOTE: No compromise settlements shall be made on a final receig | pt and release of liability. | | | | | · | · · · · · · · · · · · · · · · · · · · | | | | 18. | Is this a Release and Receipt for payments made on award of Director | | | | | | If hearing(s) held give date and place of hearing(s) | | | | | | FINAL RECEIPT AN | D RELEASE OF LIABILITY | | | | | | | | | | Received from (Name of employer or insurance carrier) | | | | | | | he sum of | | | | | already received a total sum of (\$ | | ro made on account of | | | | any and all injuries and disability incurred by reason of the accident referred to in this instrument. SIGNED, ACKNOWLEDGED AND AGREED by Employer and Worker this day ofA.D., 20 | | | | | | | | | | | | L | | _ | | | | Employer or Agent of employer and insurance carrier Worker | | | | | | | JURAT | | | | | State of Kansas, County ofss. | | | | | | | | | | | | | BE IT REMEMBERED, that on this day of
n and for said county and state, came the above named worker, to me p | | | | | | n and for said county and state, came the above named worker, to me p
o the foregoing instrument of writing and duly acknowledged that he und | | • | | | ` | 5 5 | | | | | My commission expires | | | | | | | | Notary Public | | | | The Kansas Workers Compensation law provides that compensation due may be settled by agreement and that the employer is entitled to a receipt and release of liability upon final payment of compensation due, and that such final receipt and release of liability shall be filed by the employer in the office of the Director of Workers Compensation within sixty (60) days after the date of the execution of the same, and that such agreement, final receipt and release of liability is made subject to the approval of the Director that the correct amount of compensation has been paid as required by law, and will automatically become approved by law unless disapproved by the Director within twenty (20) days of the date it is received by that office. | |--| | | | 51-3-2 Final receipt and release of liability. A final receipt and release of liability shall cover all compensation paid and shall not be taken until the disability has terminated, or in case of permanent partial disability, until a final determination of the percentage of that permanent partial disability can be definitely ascertained. No compromise settlements shall be made on a final receipt and release of liability. The physician's report or reports accompanying the final receipt and release of liability shall conform to the amount paid for the disability except when the rating is an average of the ratings expressed by the doctors. | | Dates and figures required shall be specific and accurate, and only in exceptional instances where explanation is necessary may insertions or additions be made. | | The final receipt and release of liability shall be signed by the claimant, and the signature shall be notarized. The final receipt and release of liability form shall be accompanied by a physician's final report and by an accident report if the report has not already been filed with the division of workers compensation. (Authorized by K.S.A. 44-573; implementing K.S.A. 44-527; effective Jan. 1, 1966; amended Jan. 1, 1973; amended Feb. 15, 1977; amended May 1, 1978; amended May 1, 1983; amended June 21, 2002.) | | | | | | | | | | | | NOTE (1): A physicians final report must accompany this agreement when it is filed with the Director for approval. | | NOTE (2): No compensation other than medical is payable for the first week following the injury, except cases of amputation or death, unless temporary total loss continues for three consecutive weeks. | | | | | | | | | | Federal Privacy Act Disclosure Section 7(a)(2)(B) | | The mandatory requirement that social security numbers be included on forms filed with the Division of Workers Compensation is permitted by Section 7(a)(2)(B) of the Federal Privacy Act of 1974, since our regulations which require its disclosure were in existence before January 1, 1975. The number is used as a means of identifying all the various records in the Division of Workers | Compensation pertaining to an individual. The use of social security numbers is made necessary because of the large number of applicants who have similar names and birth dates, and whose identities can only be distinguished by the social security number.